CALIFORNIA WILDLIFE HABITAT RELATIONSHIPS SYSTEM # maintained by the ## CALIFORNIA DEPARTMENT OF FISH AND GAME ## and supported by the # CALIFORNIA INTERAGENCY WILDLIFE TASK GROUP Database Version 8.1 (2005) B553 California Gnatcatcher Polioptila californica Family: Sylviidae Order: Passeriformes Class: Aves Written by: T. Kucera ### DISTRIBUTION, ABUNDANCE, AND SEASONALITY The California gnatcatcher and the black-tailed gnatcatcher (P. melanura) recently were elevated from subspecies to the specific level (Atwood 1988, 1993, American Ornithologists' Union 1989). Each is distinct in plumage, voice, habitat preference, and abundance. P. californica is a local, uncommon, obligate resident of arid coastal scrub below about 500 m (1,500 ft) from eastern Orange and southwestern Riverside cos. south through the coastal foothills of San Diego Co.; along the immediate coast at Palos Verdes Peninsula, Los Angeles Co.; at Camp Pendleton and in Tijuana River Valley, San Diego Co. May still occur along lower, coastal slopes of San Gabriel and San Bernardino Mts., Los Angeles and San Bernardino cos., but status uncertain (Grinnell and Miller 1964, Garrett and Dunn 1981, Atwood 1990, 1993). ### SPECIFIC HABITAT REQUIREMENTS Feeding: Glean insects and spiders from foliage of shrubs, especially California buckwheat and coastal sage (Atwood 1993). Also eat a few seeds. Cover: Shrubs provide roosting, nesting, and other cover. Reproduction: Weave a small, deep cup from hemp-like fibers, leaves, plant down, spider silk, in a shrub 0.6-0.9 m (2-3 ft) above ground (Bent 1949, Atwood 1993). Water: No information found, but probably not a requirement. Pattern: P. californica is most numerous in low, dense coastal scrub habitat in arid washes, on mesas, and on slopes of coastal hills. California buckwheat, coastal sage, and patches of pricklypear are particularly favored. ## SPECIES LIFE HISTORY Activity Patterns: Yearlong, diurnal activity. Seasonal Movements/Migration: Resident in nesting areas. Home Range: Probably equal to territory, at least in breeding season. Varies from 10 to 27 ha (4-11 ac; Atwood 1993) Territory: Varies from 10 to 27 ha (4-11 ac; Atwood 1993). Reproduction: Monogamous. Peak egg laying in April and May (Atwood 1993). Incubation 14-15 days, by both sexes. Clutch averages 4 eggs, range 2-5. Both sexes feed altricial young, which fledge at 9-10 days (Bent 1949, Atwood 1993). Niche: Atwood (1993) reported brood parasitism by cowbirds in most of the counties where California gnatcatchers historically occurred. Eggs and nestlings subject to predation by a variety of mammals, birds, and reptiles (Atwood 1993). Comments: P. californica formerly was much more common and widespread, ranging northwest to the lower Santa Clara River and the northern San Fernando Valley, Ventura Co., and northeast to San Gorgonio Pass, Riverside Co. Decline has been attributed to destruction and fragmentation of habitat for human development (Atwood 1993). ### REFERENCES - American Ornithologists' Union. 1989. Thirty-seventh supplement to the American Ornithologists' Union Check-list of North American birds. Auk 106:532-538. - Atwood, J. L. 1988. Speciation and geographic variation in the black-tailed gnatcatchers. Ornithol. Monogr. No. 42. 74pp. - Atwood, J. L. 1990. Status review of the California gnatcatcher (Polioptila californica). Unpubl. tech. rep., Manomet Bird Observatory, Manomet, MA. 79pp. - Atwood, J. L. 1993. California gnatcatchers and coastal sage scrub: the biological basis for endangered species listing. Pages 149-169 in J. E. Keeley, ed. Interface between ecology and land development in California. Southern Calif. Acad. Sci., Los Angeles. - Bent, A. C. 1949. Life histories of North American thrushes, kinglets, and their allies. U.S. Natl. Mus. Bull. 196. 454pp. - Garrett, K., and J. Dunn. 1981. Birds of southern California. Los Angeles Audubon Soc. 408pp. - Grinnell, J., and A. H. Miller. 1944. The distribution of the birds of California. Pac. Coast Avifauna No. 27. 608pp. - Laudenslayer, W. F., Jr. 1981. Habitat utilization by birds of three desert riparian communities. Ph.D. Thesis, Arizona State Univ., Tempe. 148pp. - Raitt, E. J., and R. L. Maze. 1968. Densities and species composition of breeding birds of a creosote bush community in southern New Mexico. Condor 70:193-205. - Remsen, J. V., Jr. 1978. Bird species of special concern in California. Calif. Dep. Fish and Game, Sacramento. Wildl. Manage. Admin. Rep. No. 78-1. 54pp. - Small, A. 1994. California birds: their status and distribution. Ibis Publishing Co., Vista, CA. - Woods, R. S. 1928. Nesting of the black-tailed gnatcatcher. Condor 30:139-143.